

Zabbix at Nokia

September 9-10, Zabbix Conference
Riga, Latvia

About the Speaker

Using Zabbix since 2001

Pleasure to work with the Zabbix team for 5+ years

A couple of books on Zabbix

Who We Were

3310

Falls to the floor

Break the screen

Falls to the floor

Break the floor

Who We Are

Telecommunication and infrastructure

Hardware and software

What We Use

Zabbix at (a single division of) Nokia

Not just Zabbix – a lot of different solutions

Not an endorsement

What We Have

Zabbix 2.4 instance, production

Zabbix 2.4 instance, testing

Zabbix 2.4 instance, development

Zabbix 2.2, production

...these are the "new" systems

What We Still Have

Zabbix 1.8, production

... x 2

Also, agents

THAT OLD !>!!??1111one

"We released version n 3 months ago, WHY
HAVEN'T THEY UPGRADED YET ?"

"But the new version has nnnnnn..."

"____FILL_IN____"

The Reasons

Reason 1: the rule of .4

Reason 2: if it works...

Reason 3: it's complicated

There's More

A few more Zabbix instances

Various versions

Planning to deploy 3.0 – cutting edge

Backend

Oracle for 1.8

MySQL/MariaDB for anything after that

Main reasons:

- Licencing
- Reliability (sharing the database)

Important Building Blocks

Scripts to collect the data

API-using tools

JMX (Java is popular – why?)

The Three (Main) Topics

The experience of upgrading Zabbix

Other trouble

Suggested practice and solutions

Upgrading 1.8 to 2.4

Why do companies sit on old releases?

Upgrading is an effort.

Something Breaks

Investigation starts

- There are items
- Items stopped getting data
- Person who wrote this has moved on

When Something Breaks

Have to figure out:

- What does it do
- How to fix it
- Before that – where the hell is it

One Example of an API-using Script

"user.authenticate" method removed

'auth' not allowed in user.login

item "description" changed to "name"

"exists" methods removed

"&|" changed to "and or"

zabbix_sender changed "failed 0" to "failed: 0;"

Solved All That?

Still fails against one of the "new" systems

Remember, one of them was still 2.2

...so "&|" needed instead of "and or"

Three

Three cases:

- Old API, sender
- New API, sender + "& |"
- New API, sender + "and or"

Click Me

Links in alert emails – 3 versions again:

- 1.8 – patched version to show graph
- 2.2 – `history.php?itemid=`
- 2.4 – `history.php?itemids[]=`

Java GW Trouble

Java GW 2.0 – patched (endpoints, ports)
2.0 never times out, no time to forward-port
Solution – a remote command to restart...

Zabbix Server Trouble

Didn't use a feature before

Started using it, server crashes

Have an action on another Zabbix server to restart this one ->

- **WORKSFORME**

(that server was upgraded quickly, though)

More Inter-version Template Fun

Have an updated template in 2.4

Import it in 2.2. Fail.

- Change "and or" back to "& |"
- ...remember to use the HTML entity
- Change some more
- Did they use spaces? Where they updated?
- ...dependencies

Migrating Users

Get their media, too – API method `user.get`
...doesn't return media in 1.8

DB it is

The Great Things When Upgrading

It's the little things

- Usability
- Links
- Maintainability

What We Notice

Newlines in trigger expressions

Links, links, links

- Link in simple graphs lost in 3.0...

Death to the dropdowns

Split users/groups in the administration section

The Non-shiny

Change design? The overworked peasant never notices. Used to "enterprise" design.

Runtime loglevel changing? A lifesaver.

Less bugs. Really.

Human-friendly errors. Or any at all.

Upgrading to 3.0

...

...

eh ?

Templates and Upgrading to 3.0

Import a template that uses SNMP LLD

Get burnt

ZBX-10758

- XML import does not convert SNMP LLD rule

It's Not Perfect

The cynical doctor – "can you get to the door?"
...more like "got pimples? well, live with it"

Discovering Trouble

Network discovery script, returns tags

Rewritten, some tags reused

Misconfigured discovery ->

- all messed up (not getting away with it)
- audit not helpful

Action Fun

No built-in way to test actions

Create a trapper item+trigger

Limit an action to that single trigger

...Is Actionable

Successfully test the action

Delete test item & trigger

Email saying it's all good now

Action Trouble Is Here

What's wrong?

Action got silently disabled

https://github.com/whosgonna/Zabbix-Tiny.pm/blob/master/examples/example_check_action_by_id.pl

New Item Not Working

...no, just the oldest value[s] missing

<https://support.zabbix.com/browse/ZBX-9236>

Graph Says It's All Good

Something alerts

Check the graph – straight line at 1, all good

...it's a trapper item

My Favourite Things

Monitoring -> Triggers

...made nearly useless by new triggers blinking

ZBX-7559 (single 'ok' event considered as a change)

That Comma

Suddenly items start failing

Value 82,82 not supported for float

iostat uses user locale – who starts the daemon

UPGRADING

PROBLEMS

SOLUTIONS

And You, curl

The same with curl

- `$ curl -s -w '%{time_total} - %{speed_download}\n' www.zabbix.com -o /dev/null`
- 0,701 – 55300,000

Initscripts or external checks/userparams

The Silence of Triggers

Scripts break, items get misconfigured

We get no alerts. Review unsupported items.

3.2 will be one hell of a time... but better

nodata() on Unsupported

<q1x> HALLEHLUJAH

<volter> Oh yes!

<Silvery> finally

When Scripts Roam Free

Lockfiles not being removed

...just monitor for that

UserParameter=vfs.files.older_than[*],find "\$1" -ctime +\$2 | wc -l

A (Quite) Rocky Horror Picture Show

Can't migrate template from newer -> older

Redo manually, forget the LLD filter

Get hundreds of thousands of items

- On a busy DB server

Services + Ports

Multiple JVMs or any other service

Often just a single port/item

Template proliferation

Items

[Items](#) (31)

[Items](#) (32)

[Items](#) (31)

[Items](#) (32)

[Items](#) (34)

[Items](#) (31)

Multiple JVMs

Several JVMs on same host – a problem

- Patched Java GW
- Separate hosts
- Works out better maintenance-wise

Scripting the API

Creating items, triggers

Generating graphs and screens

General maintenance (users, host groups)

API Scripts

Weird load on Zabbix, triggers deleted/created

Function *get_trigger_id* unconditionally deletes the trigger

Check your scripts, including logout

API Issues

New users are obliterated by validation/error messages

Missing functionality – but gets better

API mostly works in recent versions

Audit Log

Many operations not recorded

Significant issue with many admin users

Syncing the Templates

Needed the templates to be the same across 5 Zabbix servers

Manual syncing

Looking into the API – after decommissioning 1.8

The Daily WTF

These problems weren't massive

But the small problems eat your time

Death by a thousand typos

ONCALL

Fueled by Zabbix notifications

A surprise of "Latest 20 issues" in the dashboard

Can't reorder elements in 1.8

- ...do collapsed elements still load data?

Supports Other Decisions

Something's down

Software acting weird

Capacity planning

Don't Use /

Data transfer on / can indicate problems

- Misconfiguraton
- Somebody outputing to /

Added special monitoring on Solaris DB servers

SSSSolaris

Discover partitions along their mountpoints

- 'join' can hang, 'awk' versions...

```
#!/bin/bash
while read partitionlongid partitionid mountpoint fstype; do
partitionlist="$partitionlist,"{"{#PARTITIONID}":"$partitionid","{#PARTITIONLONGID}":"$partitionlongid","{#FSTYPE}":"$fstype","{#MOUNTPOINT}":"$mountpoint"}'
done < <(/usr/xpg4/bin/awk '(NR == FNR){i[$1] = $2; n[$1] = $3; next}{print $1, $2, i[$1], n[$1]}' <(mount -p | /usr/xpg4/bin/awk '{sub(".*/", "", $1); sub("s0$", "", $1); print $1, $3, $4}')
<(paste -d" " <(iostat -xn | awk '{print $NF}') <(iostat -x | awk '{print $1}') | tail +3))

echo '{"data":['${partitionlist#},']}'
```


Have Guardrails

Write basic guidelines

http://zabbix.org/wiki/Docs/template_guidelines

It's easy to forget basics like usermacros

Paint Them Your Style

All triggers must have comments

Don't make triggers fire upon "it got worse"

Avoid cronjobs to feed data

- http://zabbix.org/wiki/Escaping_timeouts_with_atd

Trigger This

Most triggers are very simple

Some are so complex nobody understands them

This presentation resulted in a few triggers getting fixed

Be Reasonable

Don't monitor what you don't need

- ...or monitor it infrequently
- ...and have triggers on it

It can reveal problems in an unexpected way

Shots in the Dark

CPU load alone can expose a lot

I/O load / iowait

It can also be used in unintended ways

For Your Own Safety

A file must be owned by root, permissions 100

World-readable on some systems

Userparameter for owner/permissions

SSL/TLS Certs

You want to renew them on time

There are a lot of certs

Monitor them all

```
#!/bin/bash
```

```
date -d "$(echo | openssl s_client -connect "$1":"$2" 2>/dev/null | \
openssl x509 -noout -enddate | sed 's/^notAfter=//')" "+%s"
```

How We Alert on Expiry

An alert goes out

- 60 days in advance
- 30 days in advance
- 15 days in... advance

Hooking Into the DB

Maintaining maintenance

Acknowledging things

Acknowledging all on host missing in the frontend

Try Not to Assume

Never assume others see what you see

Zabbix links are no good

Copy Zabbix graphs

Simple Minded

MySQL monitoring that's simple, robust, lightweight...

Dump ***show variables;*** and ***vfs.file.regexp***

```
UserParameter=mysql.table.discovery[*],for table in $(mysql $1 -Ne  
"show tables;"); do tablelist="$tablelist,"{"{#TABLE}":"$table"}"; done;  
echo '{"data":['${tablelist#},']}'
```

+ default MySQL table size userparameter

No Sharing

Do not share monitoring DB with production

- ...or testing, or QA, or whatever

We woke up IT, network guys, before we figured out that one system was hammering the shared DB

If You Share Your Monitoring DB...

...monitoring will get broken when you already have other trouble

Which is exactly when you want a reliable monitoring

Glad You Solved It. Now Maintain It

Don't modify the product too much

Maintenance costs are higher than implementation

KISS

Simple is good

Documented is better

"Perfect is the enemy of good"

Nirvana Fallacy

When you never even begin an important task because you feel reaching perfection is too hard

A Pretty Fly

"If you never miss a plane, you're spending too much time at the airport"

Economist George Stigler

Explain and Document

False "job security" – you never get promoted

Two Zabbix script repos

- Some people work on one, some on another

Break Stuff

How can a webpage testing script fail?

- Connection fails
- Unexpected content
- Never times out

It Takes Time

Solving a problem is often easy

Solving it properly is hard

- Handle all the edge cases, write comments
- Accept named parameters
- Have some debug output
- ...

if you pay attention, nothing is simple
to explain anything, reduce it to simple

Wild West

Wild West people rush in, save the day, get the fame

Poor peasants try to maintain that

Don't allow that to happen

Maintenance Is the King

Low maintenance cost makes Java popular

Neat but complicated will be thrown out in favour of simple and robust (easy to maintain)

- Documentation can help a bit

Usability

Surprise topic

Based on comments people make about Zabbix

It's Very Decent

<*DXManiac*> I tell people here at the office almost daily "Yes, the UI is cluttered and things are complicated, but I wouldn't know how to cram so many features in such a small place in any better way" :)

You Better You Bet

Zabbix.org: Users in #zabbix on freenode (10y)

Data from trends. Generated in 0.24 sec.

Zabbix Has These Issues, But...

<fracklen> But on the other hand - zabbix does have the feel of being well mature
<fracklen> and a great community

No Surprises

Zabbix positions itself as an enterprise solution

Enterprises want predictability

Knowing about changes in detail and in advance
can spare painful surprises

What's Important?

Built-in data gathering support less important than:

- Input data fits the Zabbix data model
- Core system is functional, stable, easy to debug
- Healthy, transparent development

Thank You

Zabbix team for building it

Participants of this great conference

Zabbix community

The conference team